General Aviation Airworthiness Alerts AC No. 43-16 ALERT NO. 220 NOVEMBER 1996 Improve Reliability-Interchange Service Experience ### CONTENTS #### **AIRCRAFT** | ALON | 1 | |---|----| | BEECH | 1 | | BOEING | 4 | | CESSNA | 4 | | FAIRCHILD | 7 | | LAKE | 7 | | PIPER | 7 | | STINSON | 10 | | WSK PZL MIELEC | 10 | | HELICOPTERS | | | AGUSTA | 10 | | AMERICAN EUROCOPTER | | | BELL | | | ROBINSON | | | SIKORSKY | | | | 11 | | AMATEUR, EXPERIMENTAL, AND SPORT AIRCRAFT | | | BENDIX | 12 | | FALCON XP | 12 | | KITFOX | 12 | | PROPELLERS AND POWERPLANTS | | | TELEDYNE CONTINENTAL | 13 | | TEXTRON LYCOMING | | | | | | ACCESSORIES | | | TACHOMETER | 14 | | AIR NOTES | | | AIRWORTHINESS DIRECTIVES | 14 | | ALERTS ON LINE | | | FAA FORM 8010-4, MALFUNCTION OR DEFECT REPORT | | | SUBSCRIPTION REQUEST FORM | | ### CONTENTS #### **AIRCRAFT** | ALON | 1 | |---|----| | BEECH | 1 | | BOEING | 4 | | CESSNA | 4 | | FAIRCHILD | 7 | | LAKE | 7 | | PIPER | 7 | | STINSON | 10 | | WSK PZL MIELEC | 10 | | HELICOPTERS | | | AGUSTA | 10 | | AMERICAN EUROCOPTER | | | BELL | | | ROBINSON | | | SIKORSKY | | | | 11 | | AMATEUR, EXPERIMENTAL, AND SPORT AIRCRAFT | | | BENDIX | 12 | | FALCON XP | 12 | | KITFOX | 12 | | PROPELLERS AND POWERPLANTS | | | TELEDYNE CONTINENTAL | 13 | | TEXTRON LYCOMING | | | | | | ACCESSORIES | | | TACHOMETER | 14 | | AIR NOTES | | | AIRWORTHINESS DIRECTIVES | 14 | | ALERTS ON LINE | | | FAA FORM 8010-4, MALFUNCTION OR DEFECT REPORT | | | SUBSCRIPTION REQUEST FORM | | ## U.S. DEPARTMENT OF TRANSPORTATION FEDERAL AVIATION ADMINISTRATION **WASHINGTON, DC 20590** ### **GENERAL AVIATION AIRWORTHINESS ALERTS** FLIGHT **STANDARDS** Mike Monroney Aeronautical Center The General Aviation Airworthiness Alerts provide a common communication channel through which the aviation community can economically interchange service experience and thereby cooperate in the improvement of aeronautical product durability, reliability, and safety. This publication is prepared from information submitted by those of you who operate and maintain civil aeronautical products. The contents include items that have been reported as significant, but which have not been evaluated fully by the time the material went to press. As additional facts such as cause and corrective action are identified, the data will be published in subsequent issues of the Alerts. This procedure gives Alerts' readers prompt notice of conditions reported via Malfunction or Defect Reports. Your comments and suggestions for improvement are always welcome. Send to: FAA; ATTN: Maintenance Support Branch (AFS-640); P.O. Box 25082; Oklahoma City, OK 73125-5029. #### **AIRCRAFT** ALON Alon Model A-2 **Cockpit Fuel Fumes** 2810 The pilot reported detecting a persistent and very strong fuel odor in the cockpit. An investigation revealed the aluminum tubing used for the fuselage fuel tank drain line was in contact with the fresh air hose. The fuel line was both chafed and corroded, and the wall thickness had been penetrated. This area should be checked anytime fuel fumes are detected and during scheduled inspections. Part total time-2,785 hours. #### BEECH Beech Model C24R Sierra Landing Gear Failure 3230 The pilot reported the left main landing gear extended without command during flight. The gear was cycled down and then up; however, the left main gear remained down. The gear was then cycled down, and a safe landing was made. An investigation disclosed the left main landing gear actuator rod-end (P/N 131553F6617) had broken. It appeared the rod-end had been cracked prior to this occurrence. Evidence indicated the crack originated at the grease zert fitting. It is recommended these rod-ends be rigorously inspected during scheduled inspections and maintenance, especially on high-time aircraft. Part total time-4,844 hours. Beech Turbocharger Oil Model A36 Leak Bonanza 8120 After the aircraft returned from a flight, maintenance personnel discovered an excessive amount of engine oil on the lower side of the fuselage. An investigation revealed that a fitting (P/N AN912-1D) on the turbocharger oil cooler was broken. This fitting is constructed of aluminum and reduces in size from .25 inch to .125 inch. (Refer to the following illustration.) This engine (IO-550-B-1F) had been fitted with a Supplemental Type Certificate (STC) SA5223NM, which installed a turbocharger normalized system. The broken fitting was installed as a part of the STC. The STC holder, Flightcraft, Inc., has revised their data to install a fitting made of steel. All operators who have this STC installed should have the system inspected for the presence of the aluminum fitting. If this aluminum fitting is found, contact the STC holder for replacement instructions. Part total time not reported. Beech Engine Fuel Model A36 Starvation Bonanza 7310 During an engine power check prior to an intended flight, the engine failed. An investigation disclosed the engine fuel supply had been interrupted. The fuel filter settling bowl was found loose, which allowed fuel leakage and the induction of additional air. This caused a mixture which was too lean and would not sustain engine operation. The safety wire used to secure the settling bowl was broken. The submitter speculated it had been twisted too tightly when it was installed. The submitter stated: "Experience with this installation has taught that when tightened to the maximum torque limit, the filter housing, used to support the settling bowl, sometimes cracks." This operator uses the minimum torque value of 25 inch-pounds. Part total time-208 hours. Beech Bulkhead Structural Model A36 Crack Bonanza 5500 During a scheduled inspection, a crack was found in the empennage bulkhead structure. The crack was located in a bulkhead doubler (P/N 002-440000-29) just forward of Fuselage Station 272. The crack originated in the radius cutout area of the doubler on the left side. (Refer to the following illustration.) The operator inspected the remainder of the fleet, and five similar defects were discovered. The area where the crack was found is part of the reinforcement for the attachment point of the rear spar for the vertical stabilizer. The location of this defect makes it very difficult to properly inspect. A mirror and flashlight are required, and access to the area can be gained through the inspection panel on the left rear of the fuselage (with the tail cone removed). The submitter recommended frequent inspection of this area. Part total time for all aircraft found defective ranged from 2,300 to 2,600 hours. Beech Model 58P Baron Nose Landing Gear Failure 3230 The pilot reported the nose landing gear unsafe light remained illuminated after the gear was retracted. The gear handle was then placed in the "down" position, and an uneventful emergency landing was made. During an investigation, the nose landing gear retraction rod-end (P/N HMX5FG) was found broken. Evidence indicated there was a pre-existing crack in the neck of the rod-end bearing housing which resulted in a complete fracture. The submitter recommended these rod-ends be checked during scheduled inspections using appropriate nondestructive inspection (NDI) methods. Part total time not reported. Beech Wing Rib Cracks Model B60 5712 Duke During an annual inspection, the wing trailing edge ribs and attachment clips at Wing Stations 64, 74, and 89 were found cracked on both the left and right wings. During removal of these ribs, it appeared they had been "stressed" (preloaded) during the previous installation in an attempt to obtain proper alignment. This area is difficult, but not impossible, to inspect with the wing flaps installed. The submitter stated most of the cracks were located at the notched-out area of the skin stiffener. Part total time not reported. Beech Magneto Failure Model BE76 7414 Duchess The pilot reported the right engine failed during an attempted takeoff. During an inspection, the magneto (P/N 10-382555-14) was found separated from the engine. It was determined the attachment nuts had loosened and allowed the magneto to be expelled from the engine. The only torque value established for these nuts is taken from the standard hardware torque value chart. It was recommended the magneto attachment be checked at 50 hour intervals. Also, the magneto "hold down" brackets should be checked to ensure they are the "new" style. Part time since last inspection-80 hours. Beech Propeller Vibration Model BE200 6111 King Air The pilot reported experiencing a high frequency vibration with the engine power settings above 1,800 foot pounds of torque. After an extensive investigation, it was determined that both propellers were going into "tip flutter" at these power settings. The propellers installed on this aircraft were Hartzell, Model HC-B3TN-3. Over an extended period of time, this operator had many conversations with the manufacturer while attempting to find the cause of this defect. It was finally determined the propeller blade tips were too thin because they had been "reworked" several times. The propeller technical data does not have a standard for the minimum thickness of blade tips. If propeller vibrations develop, you should contact the manufacturer for a defect history. #### Part time since overhaul-620 hours. Beech Engine Exhaust Model 200 System Crack King Air 7800 During a scheduled inspection, a crack was found on the right side of the right engine exhaust system. The exhaust stack (P/N 101-95-0019-3) was cracked through approximately 80 percent of its circumference. The crack was located adjacent to the mounting flange. The cause of this crack was suspected to be vibration, metal fatigue, and rigidity of the mounting flange. #### Part total time not reported. Beech Landing Gear Model B300 Failure King Air 3230 The pilot reported the landing gear failed to extend when the normal extension system was used. It was necessary to use the emergency system to lower the landing gear. An investigation revealed the 60-amp circuit breaker opened and removed electrical power from the normal extension system. This circuit breaker is located in the wing and is not accessible by the flightcrew. The submitter stated this design could have catastrophic consequences if the circuit breaker opens during operation, while in adverse weather, or with a low fuel supply. This report has been forwarded to the responsible FAA aircraft certification office for action. Part total time-11 hours. #### BOEING Boeing Rudder Horn Model A75N1 Structural Failure Stearman 5542 The pilot reported the rudder was not effective during flight. An inspection of the system disclosed the rudder horn (P/N AG75-2001) had broken. The wall thickness of the rudder horn had been penetrated by corrosion. The submitter stated the available evidence indicated a crack had occurred prior to the formation of corrosion and the ultimate failure of the horn assembly. It was suggested that maintenance technicians closely examine this area during scheduled inspections for any sign of corrosion and for the general condition of this assembly. Part total time not reported. #### **CESSNA** Cessna Engine Running Model 140 "Rough" 7322 The pilot aborted takeoff because the engine was running "rough," and the aircraft was returned to maintenance. An investigation revealed the Stromberg carburetor needle valve tip (P/N 39077) was swollen. The submitter speculated this defect was caused by using "100LL or autofuel." Part total time not reported. Cessna Empennage Fitting Model C152 Crack Aerobat 5553 A crack in the vertical fin attachment was discovered while complying with Airworthiness Directive (AD) 80-11-04. The crack was approximately .875 inch long and was located on the lower outboard side of the left vertical fin attachment fitting (P/N 0431009-3). (Refer to the following illustration.) When the fitting was removed, the cracked section of the fitting broke. The submitter did not offer a cause for this defect. Part total time-4,511 hours. Cessna Model R172E Skyhawk Mixture Control Failure 7602 The pilot reported that during cruise flight, an attempt to lean the mixture was made. After turning the vernier control knob approximately three turns, a "push" was felt, and the control went to "idle cutoff." All attempts to regain engine power failed; however, a safe airport landing was made. While investigating this defect, a "clicking" sound was heard when the vernier mixture control (P/N S1818-1) was cycled. The vernier mixture control was replaced with a new part, and the defective control was sent to Cessna for evaluation. If further information concerning that evaluation is made available, it will be published in a future edition of this publication. It was speculated the mixture control had failed internally. The submitter stated that any binding of an engine control should be immediately investigated and corrected. Part total time not reported. Cessna Main Landing Gear Model 172G "U-Bolt" Failure Skyhawk 3211 During a 100-hour inspection, the "U-bolt" used to secure the right main landing gear was found broken. It appeared the "U-bolt" (P/N 0541153) had been previously cracked and ultimately failed. A crack indication was found on the outboard support (P/N 0541121-2) at the forward "U-bolt" hole, when the "U-bolt" was changed. The crack was confirmed by nondestructive testing. It was suspected the broken "U-bolt" caused a stress concentration at this point. The submitter speculated the "U-bolt" crack was caused by an unreported hard landing. Even if reporting these occurrences causes a "red-faced condition," one should put one's ego aside, and bear the responsibility of having the proper inspections accomplished. Part total time-4,500 hours. Cessna Propeller Spinner Model 172Q Bulkhead Skyhawk 6113 During an annual inspection, it was necessary to replace the propeller spinner bulkhead. The spinner bulkhead (P/N 0550321) is the same part number as that of other Cessna 172 Models. The Cessna 172Q Model uses bolts with a larger diameter to attach the propeller. The bolt holes in the spinner bulkhead are drilled for bolts with a smaller diameter. It is possible to force the larger bolt through the smaller holes; however, the bulkhead will be deformed. All maintenance personnel are urged to use caution when installing these spinner bulkheads. #### Part total time not reported. Cessna Fuel Line/Control Model 180H Cable Chafing Skywagon 2820/2710 During an annual inspection, an aileron cable was found chafing on an aluminum fuel line. This defect was located at the left doorpost. Under the floor boards, the fuel lines were chafing where they passed through the bulkhead. The submitter recommended a rigorous check of these areas during scheduled inspections using a flashlight and mirror. The interior panels must be removed to properly inspect the doorpost area. It was suggested that rubber grommets or chafe seal be installed. Also, securing the fuel lines to ensure proper clearance and prevent their movement may alleviate this problem. #### Part total time-2,975. Cessna Alternator Wire Model R182 Harness Damage Skylane RG 2450 This aircraft was being inspected due to an alternator problem, and during the inspection a damaged wire harness was discovered. The wire harness had been secured to the engine oil return line (P/N 68759) on the Number 1 cylinder using a "Tywrap." When the "Tywrap" was removed, the wire harness was found chafed through approximately 75 percent of the insulation. Using "Tywraps" to secure wiring directly to rigid aluminum or steel lines is a common practice; however, there should be some sort of chafe protection used with the installation. ### Part total time not reported. Cessna Engine Induction Model 182Q Tube Wear Skylane 7160 During an annual inspection, the engine intake balance tube was found severely chafed. The balance tube was chafing on the bottom cowling shock mount (P/N 51115-29). If not corrected, this condition could result in an induction system leak which would degrade engine performance to a dangerous level. The submitter stated several like aircraft have been found with this condition and suggested all operators should have their aircraft inspected for this defect. Part total time-1,281 hours. Cessna Main Landing Gear Model 414A Tire Damage Chancellor 3244 During a scheduled inspection, both main landing gear tires were found damaged due to contacting the brake assembly backing plate. The tires were Goodyear 6:50 by 10 8-ply tube type. After removal and replacement of the worn brake assembly parts, new tires of the same size and the same manufacturer were installed. The tires still made contact with the brake assembly backing plate. Two other 400 Series Cessna aircraft which had this type of tires installed were inspected and found in the same condition. Tires of the same size, but from a different manufacturer, were installed and had plenty of clearance from the brake assembly backing plate. The submitter speculated the Goodyear tires were not manufactured in accordance with dimensional specifications. This problem has been referred to the responsible FAA aircraft certification office for a resolution. Part total time-"0" hours. Cessna Main Landing Gear Model 414A Strut Failure Chancellor 3213 After a routine flight and landing, ground personnel noticed the right main landing gear strut was fully extended. The lower strut assembly upper bearing retainer was found dislodged from its retainer groove when the strut was disassembled. This allowed the strut to extend farther than normal, and caused the strut to be stuck at full extension. The submitter stated: "This is not a normal inspection item and can easily be passed over and not seen during preflight or annual inspections." Part total time not reported. #### **FAIRCHILD** Fairchild Fuel Starvation Model SA26AT 2840 The following article was submitted by the FAA's Aircraft Certification Office (ASW-150), located in Fort Worth, Texas. This information resulted from an accident investigation and the findings of the National Transportation Safety Board (NTSB). (This information is published exactly as it was received.) The conclusion of the NTSB investigation disclosed that fuel starvation, and failure of the pilot to follow proper emergency procedures, were the causal factors in this accident. The aircraft was being operated with known deficiencies in the fuel quantity measuring system. All operators are advised to review the fuel quantity system maintenance practices in the manufacturer's maintenance manual and to inspect the fuel quantity calibration system and make all necessary repairs. This problem may also affect other aircraft makes and models using a similar type fuel indicating system. #### LAKE Lake Nose Landing Gear Model LA4-200 Actuator Damage Buccaneer 3230 During an annual inspection, the nose actuator was found bent, corroded, and cracked. The submitter stated similar damage was found on six other like aircraft. During gear operation, it appears the actuator piston assembly (P/N 180029-005) receives a side load which is concentrated at the threaded end of the actuator rod. Also, the nose landing gear actuates at a fast rate which may cause a "bounce" when the travel limit is reached. All maintenance technicians and operators are cautioned to closely inspect this area at every opportunity. Part total time-307 hours. #### **PIPER** Piper Generator Support Model PA 22-135 Bracket Failure Tri-Pacer 5345 During an annual inspection, the technician discovered the generator was loose. Further investigation revealed the generator support bracket (P/N 69113) had one broken ear and one cracked center ear. (Refer to the following illustration.) Part total time-3,389 hours. Piper Model PA 28-150 Cherokee Fuel Supply Hose Deterioration 2820 During fuel tank maintenance, the flexible fuel supply line connecting the tank to the metal line was found severely deteriorated. The hose was deteriorated to the point of being extremely brittle. The fuel tank was removed, and the hose broke into several pieces. Most likely this was an original equipment installation. The hose was marked with 1965 as the date of manufacture. All aircraft owners should follow the manufacturer's recommendations for changing flexible plumbing before a hazardous situation is created. These hoses have been the subject of many articles in aviation publications. #### Part total time-3,500 hours. Piper Elevator Trim Tab Model PA 31-310 Horn Crack Navajo 5552 During a scheduled inspection, the elevator trim tab horn assembly (P/N 43221-00) was found cracked. The crack ran from the forward lower corner aft to just below the second rivet. (Refer to the following illustration.) Further investigation revealed the rivets, used to attach the horn assembly to the forward side of the spar, were loose and working. There was also evidence of a poorly done previous repair. Part total time not reported. Piper Model PA 32RT-300 Lance Intermittent Magneto Failure 7400 The pilot reported that sometimes the right magneto would "go dead" during an engine power check. This was an intermittent and persistent problem. The magneto had been removed for maintenance on two other occasions. After extensive troubleshooting through the entire ignition system, the "P-lead" for the right magneto was found chafed where it passed through the firewall clamshell grommet. A bare spot was found that caused a short only at a certain engine vibration frequency. An inspection of the left magneto "P-lead" disclosed the same wear pattern; however, it was much less severe. Part total time not reported. Piper Aileron Structural Model PA 32R-301 Cracks Saratoga 5751 During a scheduled inspection, the left aileron rib (P/N 86398-03) was found cracked. The crack emanated from a hinge fitting nut plate. After removal of the aileron hinge fitting (P/N 86392-02), another crack which was approximately 1.25 inches long was discovered. This crack ran along the bottom of the nut plate. Another crack, approximately 1 inch long, was found on the inboard aileron nose rib. This crack terminated at the lower bolt hole. An inspection of the right wing aileron resulted in similar findings. The submitter did not offer a cause for these defects. This area should be given special attention during inspections and maintenance. #### Part total time-3,167 hours. Piper Electrical System Model PA 34-200T Failure Seneca 2400 The pilot reported a complete loss of electrical power during flight. An investigation revealed the master switch was "partially defective." The battery contact side of the switch worked normally; however, the left and right alternator contact side of the switch failed. This effectively disconnected the alternator from the electrical system and resulted in complete power loss after the aircraft battery power was exhausted. The submitter speculated the master switch failed due to high time and worn contacts. It was recommended that operators replace master switches which have been in service for a long period of time. #### Part total time-3,183 hours. Piper Fuel Contamination Model PA 38-112 2810 Tomahawk The pilot reported that during the aftertakeoff climb, the engine began to lose power and failed. A safe emergency landing was made. The engine regained power just as the aircraft touched down. An investigation revealed evidence of water in the left fuel tank. The pilot stated that all tanks had been "sumped" during preflight inspection. During the preceding few days prior to this flight, the weather conditions had included very high humidity. The submitter speculated this was the source of the water found in the tank. It was recommended the fuel sumps be sampled several times if the slightest contamination is detected. When the fuel sumps are being sampled, complacency can cause potentially dangerous contamination to be overlooked. Sampling the fuel sumps can become such a routine task that the fuel sample may be tossed out on the ramp with, at best, a cursory check for contamination. #### Aircraft total time-3,063. Piper Propeller Deice Model PA 42-1000 System Failure Cheyenne 6112 The flightcrew reported observing a sudden shower of sparks from the left engine propeller. According to the ammeter, there was no unusual current draw. Before the crew could turn it off, the propeller deice system "shut itself down." A safe landing was made. An inspection of the system revealed a propeller blade deice boot had shorted, resulting in a hole being burned into the propeller blade. The hole was approximately .25 inch deep and 1.5 inches long and was located on the leading edge approximately 9 inches from the blade root. The propeller was a Dowty-Rotol Model R339, and the blades were made of composite material. The submitter speculated the electrical short was caused by foreign object damage (FOD) which struck the deice boot. #### Part time since overhaul-1,600 hours. Piper Nose Landing Gear Model PA 44-180 Failure Seminole 3230 The pilot reported that after several attempts to obtain a "down-and-locked" indication from the nose landing gear, the green light finally illuminated. An uneventful and normal landing was made. Maintenance technicians discovered the aluminum casting for the nose gear trunnion assembly (P/N 67054-03) had broken. The casting failed where the centering spring assembly attachment bracket (P/N 67114-00) was bolted to the nose gear trunnion. This condition allowed the centering spring to rotate, and the nose gear tire jammed in the wheel well. The submitter recommended this area be rigorously checked during scheduled inspections. #### Part total time-5,031 hours. Piper Model PA 46-350P Malibu Mirage Hydraulic Leak 3230 The mechanic was investigating the cause of landing gear problem, and discovered that the hydraulic reservoir was nearly empty. The reservoir was filled, and a leak check revealed a leak. The leak was in the nose gear door sequence valve, and had leaked past the plunger. Also, several hydraulic lines on the main gear actuators and two of the lines attached to the main gear sequence valve were leaking. No reason was given for these defects. However, considering the short time in service, negligence seems a definite possibility. Part total time-354 hours. #### STINSON Stinson Model 108-2 Voyager Inoperative Fuel Selector Valve 2823 The pilot reported the fuel selector valve stuck between detents while attempting to change from the right to the left tank. The pilot and front-seat passenger used a great amount of effort to turn the valve, and the valve was rotated to the "left tank" position. Disassembly of the valve (P/N 108-44745) revealed scoring and galling between the valve body and the rotating plug. "Fuel lube" was present on the internal valve parts. The submitter suspected this valve was not properly machined during the manufacturing process. Any hint of operating difficulty associated with the fuel selector valve should be immediately and thoroughly investigated. Part total time-22 hours. #### WSK PZL MIELEC WSK PZL Mielec Model M-18 **Engine Throttle Control Failure** 7603 The pilot reported that engine throttle control was lost immediately after landing. An investigation revealed the female forked terminal end (P/N AN486-4), used for throttle linkage and adjustment, was pulled free from the male terminal. The threads had "stripped," and the submitter speculated the male end of the terminal had not been turned into the female end far enough during the last adjustment. The female terminal end had a "go-no-go" hole, and the threads were pulled out of that hole to the end of the terminal. The submitter stated the moral of this report is: "Use the go-no-go hole to check for proper thread insertion after the final adjustment." ### **HELICOPTERS** #### **AGUSTA** Agusta Model A109A Mark II Oil Cooler Drive Shaft Excessive Movement 6322 While performing a daily inspection, maintenance personnel noted excessive movement of the oil cooler drive located under the engine. The bolt tying the forward output coupling to the aft coupling through the engine power takeoff (PTO) gearshaft sheared flush with the bottom of the retention nut. The cotter pin was still installed in the bolt end through the nut. The oil cooler shaft contained the aft adapter in the gear box; therefore, it did not completely fail. The submitter suggested that the bolt age and/or improper installation caused the bolt to fail. Part total time-1,705 hours. #### AMERICAN EUROCOPTER American Eurocopter Engine Air Inlet Model BO-105S Blocked Twin Jet 7220 During cruise flight, the aircraft experienced a sudden right yaw, a rapid rise in turbine outlet temperature (TOT), and a torque reduction in the Number 1 engine. Reducing the power lever to idle arrested the rise in TOT, and an uneventful emergency landing was made. It was discovered during an inspection that the Number 1 engine inlet was 25 to 50 percent blocked by an 11- by 3-inch piece of antichafe tape. The manufacturer-installed tape came loose from the transmission, by the inlet deflector shield housing, and was almost ingested into the compressor. The submitter recommended closer inspections of the antichafe tape during daily, preflight, and 50-hour inspections. Part total time-158 hours. #### **BELL** BeII Chipped Duplex Model 206L1 Bearing Long Ranger II 6220 The swashplate was removed due to binding and roughness when the rotor head was rotated. After disassembly of the swashplate, it was discovered that the duplex bearing was flaking and chipping. The bearing cage was separated and caused damage to the inner ring of the swashplate. The submitter stated this was the third bearing in the past 12 months that failed with less than 1,000 hours. Part total time-547 hours. #### ROBINSON Robinson Clutch Actuator Fuse Model R-22 Tripped Beta II 6340 During a fuel stop while ferrying a new aircraft, the 1.5 amp fuse for the clutch actuator was found "blown." The pilot replaced the fuse with a 1 amp fuse. During a later fuel stop, the fuse was found "blown" again, and the pilot noted the A190-2 "V-belts" were severely damaged. Further inspection showed that the clutch actuator springs popped weakly when the "V-belts" were tensioned but continued to increase the tension until the fuse blew. The "V-belts" and clutch actuator were replaced, and the flight was completed. Part total time-21 hours. #### SIKORSKY Sikorsky Main Rotor Blade Model S-76A Leading Edge Mark II Missing 6210 An 8.5-inch section of the main rotor blade nickel leading edge strip (48 inches from the tip cap) was discovered missing. This area had previously been repaired for a crack in the leading edge, and was repaired per the composite repair manual. The submitter suspected debonding under the strip (as a result of the repair) was the cause of the loss of the leading edge strip. The submitter recommended that a better procedure be developed for sealing this type of crack in the leading edge abrasion strips. Part total time-2,487 hours. # AMATEUR, EXPERIMENTAL, AND SPORT AIRCRAFT #### **BENDIX** Bendix Model SF4RN-R Magneto Magnet Shaft Failed 7414 The magneto failed during a normal flight. The aircraft was an amateur-built Fly Baby. The magneto (P/N 10-15828Y) shaft failed, breaking into two pieces at the inner Woodruff key slot (at the outer edge of the slot). This failure was inside the magneto; therefore, the gear and outward end of the shaft continued to rotate. The engine continued running until a successful landing was made. The magneto drive gear tilted partially, grinding aluminum from the accessory case, contaminating the oil, and resulted in an engine overhaul. There was no evidence the shaft sheared due to the magneto "locking up." The bearings were very rough; however, they were intact. The magneto maintenance history and the total time are unknown. The engine type was a Continental A75. #### **FALCON XP** The pilot reported the aircraft lost engine power during a landing approach and collided with the terrain. An investigation disclosed engine fuel starvation was the cause of the accident. The submitter speculated this was caused by nonfunctioning fuel tank vents. The vent system is designed to vent through the filler caps. The submitter stated the fuel caps lose their vent function when tightened into the fuel tank filler neck. These are "thermos-type" caps which expand as they are tightened. The submitter did not offer a solution for this situation. Part total time-200 hours. #### **KITFOX** Kitfox Model II Muffler and Tailpipe Separated 7820 During a routine preflight inspection, the mechanic discovered a loose exhaust pipe. After removing the cowling, a closer inspection found the exhaust pipe was almost completely separated from the muffler assembly. This pipe exits the muffler at an immediate 90-degree elbow. At this point it is welded to the end of the muffler with approximately an 8-inch tailpipe which protrudes through the lower cowling. The pipe had separated completely around the weld except for approximately .25 inch of weld attachment left holding it to the muffler. (Refer to the following illustration.) The apparent causes were the use of "MIG" welding for attachment and the failure to normalize the welded area. Normalizing should always be done after "MIG" welding because the very localized heating creates a brittleness of the surrounding material. The submitter stated that this muffler was as it was received from the supplier of the kit with no modifications and 110 hours total time. The submitter also stated: "This part of the preflight should never be ignored because had the pipe completely separated during flight, the result of raw exhaust inside the cowling could have been catastrophic." Part total time-110 hours. # PROPELLERS AND POWERPLANTS #### TELEDYNE CONTINENTAL Teledyne Continental Exhaust Gasket Model A-65-8 7800 This submitter stated the engine exhaust gaskets, received from a distributor, did not properly fit this engine. This engine was installed in a Taylorcraft. The gaskets (P/N 627429) were measured and were .032 inch larger than the original gasket at the outside diameter. The new gaskets were marked "FAA/PMA" and were in unopened packages. The gaskets fit properly when installed on the Number 1 and Number 4 cylinders; however, interference with adjacent cylinders was found when they were installed on the Number 2 and Number 4 cylinders. (Refer to the following illustration.) If other operators experience this problem, please report these occurrences so that a resolution can be initiated. Part total time-"0" hours. #### **TEXTRON LYCOMING** Textron Lycoming Defective Hardware Model IO 540 8520 While assembling an engine during an overhaul, a defective connecting rod bolt nut (P/N AL12186) was found. After torquing the nut, the bolt was measured for "stretch." The micrometer would not "snug up" smoothly across both edges of the threaded end of the bolt. One edge measured 2.255 inches, and the opposite edge measured 2.259 inches. The bolt and nut were removed, and the nut appeared to "wobble" when it was spun. The threads of the nut had not been cut square with the nut seating surface. This caused the bolt to bend when torque was applied. The submitter checked the remaining stock of 45 nuts and did not find any other anomalies. If not corrected, this condition could have led to a catastrophic engine failure. Even though this was an isolated case, all hardware should be examined prior to installation. Some defects may be obvious while others require a more detailed inspection. Part total time-"0" hours. ### **ACCESSORIES** #### **TACHOMETER** During an inspection and general maintenance, the aircraft owner furnished the repair station with a "new" tachometer for installation. The tachometer had been acquired through a well-advertised vendor magazine. An inspection of the tachometer disclosed the manufacturer's name was not displayed on the unit, and there were no markings on the instrument. Attached to the unit was a single paper document which stated: "Certificate of quality," "this tachometer was Model KIT-10," the serial number, and "This instrument has been tested and inspected according to the Technical Standard HBM55-87 and proved to be Qualified and allowed to be put into use." The repair station declined the customer's request to install this instrument because it did not appear to be an "Approved Aircraft Part." This sparked a spirited conversation with the owner, which resulted in the old tachometer being reinstalled, and the two parties parting company. Sometimes you just have to stand on your principles! In this case the repair station was correct in not installing a part which they could not determine to be approved. ### **AIR NOTES** #### AIRWORTHINESS DIRECTIVES At the suggestions of our readers, this article will appear in all future editions of this publication. It is intended to advise our readers of new Airworthiness Directives (AD's) published within the preceding month. This article is published for information only. The proper technical data should be consulted for applicability and completeness of AD data. The following AD's include a short subject matter identification. Only AD's pertaining to general aviation aircraft (under 12,500 pounds) will be included in this list. (The following information is published exactly as it was received.) # Airworthiness Directives published the week of September 5, 1996: 96-18-22 PL Robinson Helicopter R44 gear carrier 96-18-01 Learjet Model 60 aft core cowl nozzel 96-18-02 American Champion 8KCAB et al wing front strut attach fittings 96-15-06 Pratt & Whitney JT8D-200 Turobofan engines fan hubs 96-17-12 Jetstream Aircraft HP137 Mkl, 200 top cap security bolts 96-17-13 Raytheon (Beech) BAe 125 1000A model Hawker 1000 correct sleeve lengths 96-17-14 Airbus Model A300 B2, B4 outer skin of the fuselage # Airworthiness Directives published the week of September 12, 1996: 96-12-25 Bell Helicopter 204B tail rotor blade 96-12-26 Bell Helicopter AH-1, HH-1K, et al tail rotor blade 96-18-06 Airbus A320-111, 211, 231 pressurized floor at frame 36 96-18-11 McDonnell Douglas DC-10-10 bulkhead tee caps 96-18-15 Bell Helicopter 222, -B, -U, 230 tail rotor blade 96-18-19 de Havilland DHC-7 fuselage skin panels 96-18-20 Piaggio P-180 outflow/safety valves 96-18-21 Pilatus Britten-Norman BN-2A, -MK aileron mass balance clamp 96-19-07 PL Burkhart Grob G115D installation of placard on airspeed and maneuvers 96-18-03 SAAB SF340A and 340B auto flight idle stop on control quadrant 96-18-04 Boeing 737-300, -400, -500 escape slide 96-18-05 Bell Helicopter 206L, -1, -3 tailboom drive shaft 96-18-07 Bellanca 17-30 et al NLG strut and brackets 96-18-09 Raytheon (Beech) BAe 125-800A, -1000A, Hawker 800, 1000 TKS metering pump 96-18-12 Airbus A320 P-clip installation in electrical wiring # Airworthiness Directives published the week of September 19, 1996: 96-18-13 AlliedSignal TFE731 Turbofan engines fan rotor disk 96-18-14 Hartzell Propeller HC-A3V et al propellers hub replacement 96-18-18 Airbus A300-600 upper radius of frame 47 96-19-01 Allison 250 turbine engine filter 96-19-03 McDonnnell Douglas DC-10, MD-11, KC-10A steel hi-lok fasteners 96-19-04 Fokker F28 Mark 1000 et al dimpled lap joints # Airworthiness Directives published the week of September 26, 1996: 96-19-02 Industrie Aeronautiche Piaggio P-180 passenger seat cushion 96-19-07 Burkhart Grob G115C et al restricted air speeds 96-19-16 Fokker F28 Mark 0100 Hi-lok bolt holes 96-19-17 Boeing 757 main battery shunt 96-19-18 SOCATA 700 elevators and rudder 88-09-05 R1 de Havilland DHC-8 markings to lavatory 96-16-06 Weatherly Aviation 620A and B wing hinge pins 96-17-11 Pratt & Whitney JT9D-7R4 vane retention bolts and nuts 96-18-02 American Champion 8KCAB et al wing front strut attach fittings 96-19-05 Fairchild SA226 & 227 main landing gear yokes 96-19-06 Jetstream 4101 yaw damper servo in the autopilot 96-19-08 SAAB 2000 de-icing system boots 96-19-09 McDonnell Douglas DC-9-80 and MD-88 main landing gear pistions 96-19-10 Boeing 767 main battery shunt 96-19-12 Fokker F28 Mark 0100 interlock mechanism of large cargo doors 96-19-13 Gates Learjet Model 35 and 36 limitation on maximum operating speeds 96-19-14 Fokker F28 Mark 0100 flexible oxygen hoses 96-19-15 Bombardier CL-600-2B16 spring bungee assembly #### **ALERTS ON LINE** We have received several requests to make the information contained in AC 43-16, General Aviation Airworthiness Alerts, available electronically. Therefore, this publication is now available through the FedWorld Bulletin Board System (BBS), via the Internet. You may directly access the FedWorld BBS at telephone number (703) 321-3339. To access this publication through the Internet, use the following address. http://www.fedworld.gov/ftp.htm This will open the "FedWorld File Transfer Protocol Search And Retrieve Service" screen. Page down to the heading "Federal Aviation Administration" and select "FAA-ASI". The file names will begin with "ALT", followed by three characters for the month, followed by two digits for the year (e.g. "ALTJUN96.TXT"). The extension "TXT" indicates the file is viewable on the screen and also available to download. Beginning July 1996, we are using the Adobe Acrobat software program format to upload this monthly publication. This change is necessary to include the illustrations which are associated with various articles. The file names will still begin with "ALT", followed by three characters for the month, followed by two digits for the year; however, the extension will be "PDF" (e.g. "ALTJUL96.PDF"). The extension "PDF" indicates it will be necessary to download the files for viewing. The Adobe Acrobat Viewer is available for download from the Internet (free of charge) and will allow the files to be read. You may still access the "TXT" extension for issues of this publication prior to July 1996. Also, available at this address are the Service Difficulty Reports which may be of interest. The Regulatory Support Division (AFS-600) has established a "HomePage" on the Internet, through which the same information is available. The address for the AFS-600 "HomePage" is: http://www.mmac.jccbi.gov/afs/afs600 Also, this address has a large quantity of other information available. There are "hot buttons" to take you to other locations and sites where FAA Flight Standards Service information is available. If problems are encountered, you can "E-mail" us at the following address. Other requests have been received indicating a need to make the staff of this publication more available to our readers. To provide greater and more flexible access for you to offer information and ask questions, you may use any of the following methods to contact us. Editor: Phil Lomax, AFS-640 **Telephone Number:** (405) 954-6487 **FAX Number:** (405) 954-4570 or (405) 954-4748 #### **Internet E mail address:** ga-alerts@mmacmail.jccbi.gov **Mailing Address:** **FAA** ATTN: AFS-640 (Phil Lomax) P.O. Box 25082 Oklahoma City, OK 73125-5029 We hope this will allow you to contact us by a means which will be convenient and save some of your time. We welcome the submission of aircraft maintenance information via any form or format. This publication provides an opportunity for you to inform the general aviation community of the problems you have encountered. The Service Difficulty Reporting (SDR) program also brings the problems to the attention of those who are able to resolve the problems. Your participation in the SDR program is vital so accurate maintenance information is available to the general aviation community. # FAA FORM 8010-4, MALFUNCTION OR DEFECT REPORT For your convenience, FAA Form 8010-4, Malfunction or Defect Report, will be printed in every issue of this publication. You may complete the form, fold, staple, and return it to the address printed on the form. (No postage is required.) #### SUBSCRIPTION REQUEST FORM For your convenience, a Subscription Request Form for AC 43-16, General Aviation Airworthiness Alerts, is printed in every issue. If you wish to be placed on the distribution list for this publication, complete the form and return it in a stamped envelope to the address shown on the form. | DEFARTMENT OF TRANSPORTATION FEDERAL AMATION ADMINISTRATION MALFUNCTION OR DEFECT REPORT Enter persisent 4882 MANUFACTURES | | OPER Control No | | Comments (Describe the melhination or defect and the circumstances under Which it occurred. State probable outset and recommendations to present recommend.) | | ģ g | 908 | | | |--|-----------------------|-------------------------|--|--|---------------------------------|-------------------------------|---------------|---------------|---| | | | EPORT | ATA Cod+ 1 AYO R+g No. N- MODEL/SERIES SERIAL NUMBER | | - | Deffact
OFFICE | OFFICE | į | | | | | TIRER | | | - | | <u>5</u> | \dagger | | | 2
AIRCRAFT | pacitive i.e. | OTILLI | Moscarda | WE I HOLE IT WINE | 1 | | NA MA | 4 | | | POWERPLANT | | | | | 1 | | эшиппоо | ╛ | | | PROPELLER | + | | | | † | | ž | | | | s, SPECIFIC PART (6 |
(of companent) CA | USINGTR | :OUBLE | 1 | 1 | | ğ | | | | Part Name | MFG Model o | or Pert No. | Serial No. | Peri/Defed Location. |] | | Ā | 4 | | | | | | | | | | 8
8 | | _ | | 6 APPLIANCE/COM | | | . ' ' | |] | | | 7 | Ü | | Comp/Appl Name | Manufac | dur+r | Model or Part No. | Serial Number | 4 | | Бan | _ | 1 | | | | | ' | 1 | Optional Information: | | ğ | ļ., | | | Ped III | Peri TSO | Pert T80 Pert Condition | | T. Deli Sub. | Check a box below, if this repo | ort is related to an aircraft | | <u>\s</u> | | | _ | | | _ | 1 | Accident; Date | Incident; Date | REF. OFF. | + CRUTTED BY: | | | Use this spac | | | n of Block 8 (| (if required). | | | | | • | U.S. Department of Transportation #### Federal Aviation Administration Flight Standards Service Maintenance Support Branch P.O. Box 25082 Oldahoma City, OK 73125 AFS-640 Oli del Buehase Penaltylor Private Use (500 NO POSTAGE NECESSARY IFMAILED NITHE UNITED STATES # **BUSINESS REPLY MAIL** FIRST CLASS PERMIT NO. 12438 WASHINGTON, D.C. Federal Aviation Administration AFS-640 (Alerts) P.O. Box 25082 Oklahoma City, OK 73125-5029 ### SUBSCRIPTION REQUEST FORM ADVISORY CIRCULAR (AC) 43-16, GENERAL AVIATION AIRWORTHINESS ALERTS Please use this request to subscribe to AC 43-16 or to change your address if you are presently on the mailing list. Once your name has been entered, you will continue to receive this publication until you request your name be removed or a copy is returned because of an incorrect address. Because this mailing list is independent of other FAA mailing lists, it is necessary that you notify us when your address changes. (Our address is on the following subscription request.) If you are presently receiving this publication it is **NOT** necessary to send another subscription request. The following subscription request may be duplicated, as necessary. **TELEPHONE REQUESTS WILL ALSO BE ACCEPTED; THE TELEPHONE NUMBER IS (405) 954-6487.** ### **AC 43-16 SUBSCRIPTION REQUEST** If you would like to **BEGIN** receiving AC 43-16, or **CHANGE** your address, please complete the following: PLEASE PRINT INFORMATION <u>LEGIBLY</u>, INCLUDE YOUR <u>ZIP CODE</u>, AND THE <u>DATE</u> OF YOUR REQUEST. | NAME: | | | |----------|--|--| | ADDRESS: | | | | | | | | | | | | | | | | ZIP CODE | | | | DATE: | | | #### **CIRCLE ONE OF THE FOLLOWING:** - 1. This is a **NEW** subscription. - 2. This is an **ADDRESS CHANGE**. SEND **ONLY ONE** SUBSCRIPTION REQUEST TO THE FOLLOWING ADDRESS: FAA, Regulatory Support Division **ATTN: AFS-640 (Phil Lomax)** P.O. Box 25082 Oklahoma City, OK 73125-5029 U.S.Department of Transportation # Federal Aviation Administration Maintenance Support Branch ATTN: ALERTS, AFS-640 P.O. Box 25082 Oklahoma City, OK 73125-5029 #### **AFS-640** Official Business Penalty for Private Use \$300 BULK MAIL POSTAGE & FEES PAID Federal Aviation Administration PERMIT No. G44